General ### Guideline Title ACR Appropriateness Criteria® radiologic management of hepatic malignancy. ### Bibliographic Source(s) Kouri BE, Abrams RA, Al-Refaie WB, Azad N, Farrell J, Gaba RC, Gervais DA, Gipson MG, Kolbeck KJ, Marshalleck FE, Pinchot JW, Small W Jr, Ray CE Jr, Hohenwalter EJ, Expert Panel on Interventional Radiology. ACR Appropriateness Criteria® radiologic management of hepatic malignancy. Reston (VA): American College of Radiology (ACR); 2015. 14 p. [118 references] ### Guideline Status This is the current release of the guideline. This guideline updates a previous version: Kouri BE, Funaki BS, Ray CE Jr, Abou-Alfa G, Burke CT, Darcy MD, Fidelman N, Greene FL, Harrison SA, Kinney TB, Kostelic JK, Lorenz JM, Nair AV, Nemcek AA Jr, Owens CA, Saad WEA, Vatakencherry G, Expert Panel on Interventional Radiology. ACR Appropriateness Criteria® radiologic management of hepatic malignancy. [online publication]. Reston (VA): American College of Radiology (ACR); 2011. [82 references] This guideline meets NGC's 2013 (revised) inclusion criteria. # Recommendations # Major Recommendations ACR Appropriateness Criteria® Clinical Condition: Radiologic Management of Hepatic Malignancy <u>Variant 1</u>: Hepatocellular carcinoma: Solitary tumor <3 cm. | Treatment/Procedure | Rating | Comments | |-----------------------|--------|----------| | Systemic chemotherapy | 3 | | | Resection | 8 | | | Transplantation | 9 | | | Chemical ablation | 5 | | | | | | | Thermal ablation
Treatment/Procedure | Rating | Comments | |---|-------------------------------|---------------------------| | Stereotactic body radiotherapy (SBRT) | 5 | | | Transarterial embolization (TAE) | 5 | | | Transarterial chemoembolization (TACE) | 5 | | | Selective internal radiation therapy (SIRT) | 5 | | | Rating Scale: 1,2,3 Usually not appropriate | te; 4,5,6 May be appropriate; | 7,8,9 Usually appropriate | ## <u>Variant 2</u>: Hepatocellular carcinoma: Solitary tumor 5 cm. | Treatment/Procedure | Rating | Comments | |---|------------------------------|---| | Systemic chemotherapy | 3 | | | Resection | 8 | | | Transplantation | 9 | | | Chemical ablation | 3 | The tumor is too large for chemical ablation. This procedure can be used instead of or in addition to thermal ablation depending on the tumor location. | | Thermal ablation | 5 | | | Stereotactic body radiotherapy (SBRT) | 4 | | | Transarterial embolization (TAE) | 6 | | | Transarterial chemoembolization (TACE) | 7 | This procedure refers to either conventional TACE or drug-eluting bead (DEB)-TACE. | | Selective internal radiation therapy (SIRT) | 7 | This procedure is especially applicable in portal vein thrombosis or extensive bilobar disease. | | Transarterial chemoembolization (TACE) combined with thermal ablation | 7 | | | Rating Scale: 1,2,3 Usually not appropriate | e; 4,5,6 May be appropriate; | 7,8,9 Usually appropriate | # <u>Variant 3</u>: Hepatocellular carcinoma: More than one tumor, at least one of them >5 cm | Treatment/Procedure | Rating | Comments | |--|------------------------------|---| | Systemic chemotherapy | 6 | Consider this procedure for patients not amenable to other localized therapies. | | Resection | 5 | Consider resection following neoadjuvant TAE or TACE in the noncirrhotic patient. | | Transplantation | 1 | | | Chemical ablation | 2 | | | Thermal ablation | 3 | This procedure depends on local expertise. | | Stereotactic body radiotherapy (SBRT) | 3 | | | Transarterial embolization (TAE) | 7 | | | Rating Scale: 1.2.3 Usually not appropriat | e: 4 5 6 May be annronriate: | 7 & 9 Usually annronriate | | Transarterial chemoembolization (TACE) | Rating | This procedure refers to either conventional TACE or drug-eluting bead (DEB-TACE). | |--|--------|--| | Selective internal radiation therapy (SIRT) | 8 | | | Transarterial chemoembolization (TACE) combined with thermal ablation | 6 | Early evidence is promising. More data are needed. | | Rating Scale: 1,2,3 Usually not appropriate; 4,5,6 May be appropriate; 7,8,9 Usually appropriate | | | <u>Variant 4</u>: Intrahepatic cholangiocarcinoma: 4 cm in diameter, no evidence of biliary obstruction. | Treatment/Procedure | Rating | Comments | |--|--------|----------| | Systemic chemotherapy | 8 | | | Resection | 8 | | | Transplantation | 5 | | | Chemical ablation | 3 | | | Thermal ablation | 5 | | | Stereotactic body radiotherapy (SBRT) | 4 | | | Transarterial embolization (TAE) | 4 | | | Transarterial chemoembolization (TACE) | 5 | | | Selective internal radiation therapy (SIRT) | 5 | | | Transarterial chemoembolization (TACE) combined with thermal ablation | 5 | | | Rating Scale: 1,2,3 Usually not appropriate; 4,5,6 May be appropriate; 7,8,9 Usually appropriate | | | <u>Variant 5</u>: Metastatic liver disease: Multifocal metastatic neuroendocrine tumor (includes carcinoid tumors as well as islet cell tumors of the pancreas). | Treatment/Procedure | Rating | Comments | |--|------------------------------|---| | Long-acting octreotide | 9 | | | Systemic chemotherapy | 3 | | | Resection | 3 | | | Transplantation | 2 | | | Chemical ablation | 1 | | | Thermal ablation | 3 | | | Stereotactic body radiotherapy (SBRT) | 2 | | | Transarterial embolization (TAE) | 7 | | | Transarterial chemoembolization (TACE) | 8 | Drug-eluting bead (DEB-TACE) potentially carries a higher risk of biloma formation. | | Rakingi Sicirlite rhall, fad listically the trappropriate (SIRT) | e; ¥,5,6 May be appropriate; | 7,8,9 Usually appropriate | | Transacet/Preseduembolization | Rating | Early withence is promising. More data are needed. | |--|--------|--| | (TACE) combined with thermal ablation | | | | Rating Scale: 1,2,3 Usually not appropriate; 4,5,6 May be appropriate; 7,8,9 Usually appropriate | | | # <u>Variant 6</u>: Metastatic liver disease: Multifocal colorectal carcinoma (liver dominant or isolated) | Treatment/Procedure | Rating | Comments | |--|--------|---| | Systemic chemotherapy | 9 | | | Resection | 6 | | | Transplantation | 1 | | | Chemical ablation | 1 | | | Thermal ablation | 2 | | | Stereotactic body radiotherapy (SBRT) | 2 | | | Hepatic arterial chemotherapy infusion | 5 | | | Transarterial embolization (TAE) | 6 | | | Transarterial chemoembolization (TACE) | 6 | | | Selective internal radiation therapy (SIRT) | 7 | | | Transarterial chemoembolization (TACE) combined with thermal ablation | 5 | This procedure depends on tumor burden. | | Rating Scale: 1,2,3 Usually not appropriate; 4,5,6 May be appropriate; 7,8,9 Usually appropriate | | | # <u>Variant 7</u>: Solitary colorectal liver metastasis. | Treatment/Procedure | Rating | Comments | |--|--------|--| | Systemic chemotherapy | 9 | This procedure is appropriate alone and with resection. | | Resection | 9 | | | Transplantation | 1 | | | Chemical ablation | 2 | | | Thermal ablation | 8 | This procedure is recommended if the tumor is <3–5 cm. Use of this procedure depends on local expertise. | | Stereotactic body radiotherapy (SBRT) | 5 | | | Hepatic arterial chemotherapy infusion | 4 | | | Transarterial embolization (TAE) | 5 | | | Transarterial chemoembolization (TACE) | 6 | This procedure may be especially useful for downstaging patients for more definitive therapies. Conventional TACE is not as well established for this indication, but drug-eluting bead (DEB)-TACE with irinotecan shows early promise and is being investigated further. | | Selective internal radiation therapy
freatment frocedure
(SIRT) | Rating | This procedure is often used after failure of 1 or more lines of systemic therapy. However, prospective | |---|---|---| | | | studies are pending which may show a benefit to | | | | moving SIRT earlier in the treatment algorithm. | | Transarterial chemoembolization | 6 | Early evidence is promising. More data are needed. | | (TACE) combined with thermal ablation | | This procedure may be especially useful for | | | | downstaging patients for more definitive therapies. | | Rating Scale: 1.2.3 Usually not appropriate | te: 4.5.6 May be appropriate: 7.8.9 Usually | annronriate | ### Summary of Literature Review ### Introduction/Background Management of hepatic malignancy remains a challenging problem. Depending on the clinical scenario, traditional therapies such as resection, systemic chemotherapy, and external beam radiation are either unavailable or ineffective. To help fill this void a number of techniques have been developed by interventional radiologists to treat hepatic malignancy. These treatments include direct tumor ablation via chemical or thermal means and endovascular techniques such as embolization, chemoembolization, and radioembolization with yttrium-90 (Y90). The role of these treatments in the management of primary and secondary hepatic malignancy is reviewed below. ### Discussion by Variant ### Variants 1-3: Primary Hepatic Malignancy; Hepatocellular Carcinoma Despite marked advances in interventional oncology over the past decade, the preferred first-line treatment for hepatocellular carcinoma (HCC) remains liver transplantation when proper indications are met. Unfortunately, the number of patients awaiting transplant far outstrips the number of available organs. Patients younger than 65 with limited tumor burden (conventionally defined by the Milan criteria as one tumor measuring ≤5 cm or up to three tumors all measuring <3 cm) should undergo evaluation for transplantation. Resection also offers acceptable long-term survival in suitable patients, often defined as those with low-volume tumor burden, well-preserved liver function, and no significant portal hypertension. Systemic therapy and radiation therapy have traditionally been ineffective in treating HCC. Marginal therapeutic improvement has been accomplished in recent years with the development of sorafenib, a multikinase inhibitor. A double-blinded randomized study of sorafenib versus placebo in patients with HCC demonstrated a statistically significant difference in median overall survival: 10.7 months for those taking sorafenib compared to 7.9 months for those on placebo. Nevertheless, since many patients are not candidates for surgery, and in light of the relative ineffectiveness of other treatments, percutaneous therapies often play a central role in the management of HCC. These therapies can be categorized as either ablative or transarterial techniques. Ablative therapies are typically divided into 2 groups: chemical and thermal. Chemical ablation is accomplished by injection of a tumoricidal agent, typically absolute alcohol, directly into the tumor under imaging guidance. Thermal ablation commonly refers to radiofrequency ablation (RFA), but other techniques include cryoablation and microwave ablation. Ablative therapies can be performed either percutaneously or surgically, using open or laparoscopic methods. RFA has been shown to be a more effective ablative therapy than percutaneous ethanol injection (PEI) for treating HCC. However, PEI may still have a legitimate role for treating tumors adjacent to critical structures that would be at higher risk of injury with RFA. Microwave ablation has also shown promise for this indication. There is also theoretical justification to suggest microwave ablation may carry certain advantages when compared to RFA. These potential advantages include a decreased susceptibility to heat sink from adjacent large vessels, increased ability to supply thermal energy through desiccated tissue, and the potential to create larger ablation zones in a shorter period of time. Justification for the use of cryotherapy in treating HCC is currently not as well supported. Ablative therapies are typically most effective at treating small HCCs (\leq 3 cm in diameter). As tumor diameter increases above 3 cm, treatment results improve when ablation is combined with chemoembolization rather than being used as a stand-alone treatment. Additionally, although ablative therapies have traditionally been viewed as only palliative, recent research has demonstrated their potential to offer equivalent opportunities for overall survival relative to surgical resection in certain clinical scenarios. Ablative therapies are also now commonly used as a neoadjuvant therapy intended to "downstage" or bridge patients to transplant or resection. In this role, ablative therapies have been found to effectively decrease the dropout rate for liver transplant, but published evidence is inconclusive as to whether this effectively improves patient survival. Recently, stereotactic body radiation therapy (SBRT) has emerged as a potential alternative to percutaneous ablative techniques for all of the above indications. As tumor number and/or size increases, transarterial therapy is more commonly indicated. A variety of endovascular techniques have been developed to treat HCC. These include transarterial embolization (TAE) with embolic particles alone, transarterial chemoembolization (TACE), and selective internal radiation therapy (SIRT). Exclusion criteria for these techniques often focus on the extent of underlying liver disease and tumor burden. Surprisingly, given the theoretical risk of rendering the liver globally ischemic, hepatic arterial embolization techniques tend to be well tolerated in the setting of portal vein thrombosis. Several trials have demonstrated a significant survival benefit with the use of TACE for HCC compared to best supportive care. There is limited evidence that TAE may have similar efficacy as TACE; however, in practice TACE appears to be typically favored by most operators. TACE has also been studied as a neoadjuvant therapy to transplantation or resection. As with RFA, recent studies suggest TACE may control tumor progression, thereby decreasing transplant list dropout rates. However, the survival benefit of this technique is still debated despite present data suggesting a positive impact of bridging treatments on both tumor recurrence and patient/graft survival following transplantation. Recently, TACE has been further refined through the development of drug-eluting beads as the embolic agent. Several studies have suggested that this agent may be more efficacious with less systemic toxicity than the established conventional TACE technique of direct infusion of chemotherapeutic agents emulsified in ethiodized oil, followed by bland embolization. SIRT with beta-emitting Y90 beads is emerging as another treatment option for patients with HCC. Outcomes with this new agent are similar to those described with TACE and TAE with the possible advantage of less patient discomfort and toxicity. SIRT has also shown the ability to effectively downstage patients for potential transplant or resection. Potential disadvantages to SIRT compared to TACE and TAE include the need for more extensive arteriography for treatment planning as well as additional logistical hurdles and cost involving dose planning. Therapeutic regimens using different combinations of ablative techniques, transarterial techniques, systemic therapy, and surgical treatments are also commonly utilized, given the theoretical benefits of a multifaceted treatment regimen compared to monotherapy. Variant 4: Intrahepatic Cholangiocarcinoma: 4 cm in Diameter, No Evidence of Biliary Obstruction Cholangiocarcinoma is an epithelial cancer of the biliary duct system. Resection is the only commonly accepted potentially curative treatment modality; however, in most cases the tumor is not resectable at the time of diagnosis. Unlike with hepatocellular carcinoma, transplantation is not widely considered a reasonable option due to poor results from prior studies. Nevertheless, the Mayo Clinic has demonstrated a survival advantage in a select subset of patients with small (<3 cm) hilar cholangiocarcinoma in the setting of underlying primary sclerosing cholangitis when combined with neoadjuvant chemoradiation. These results have not yet been shown to be generalizable to other centers. Systemic therapy with combination gemcitabine and cisplatin has been shown to increase survival. Nevertheless, the impact of chemotherapy on survival remains modest, with median overall survival being approximately 11.7 months. After gemcitabine/cisplatin therapy, there is essentially no known effective chemotherapy. The poor response of cholangiocarcinoma to current systemic therapy highlights the need for the development of more effective liver-directed therapy. Several small studies have been published in recent years which demonstrate the potential for increased survival both with ablative therapies as well as transarterial therapies. With respect to thermal ablation, there is evidence that both microwave and RFA are potentially effective therapeutic modalities, particularly for tumors with a diameter <5 cm. Likewise, survival benefit has also been demonstrated through the use of transarterial therapies such as radioembolization and chemoembolization. There is limited evidence that drug-eluting bead chemoembolization may be more effective than conventional chemoembolization for this indication. As with other types of hepatic malignancy, hepatic arterial chemoinfusion (HAI) has also been shown in small series to improve overall survival. However, the applicability of this technique is hindered by cost, potential complications, and other logistical hurdles. Variant 5: Metastatic Liver Disease: Multifocal Metastatic Neuroendocrine Tumor (includes carcinoid tumors as well as islet cell tumors of the pancreas) Neuroendocrine tumors include carcinoid tumors that arise from the small bowel, appendix, lung, bronchi, and pancreas, as well as pancreatic islet cell malignancies with related hormonal symptoms from glucagon, vasoactive intestinal peptide, insulin, and gastrin secretion. These tumors tend to follow a relatively indolent course and often only become symptomatic when the liver is involved with extensive metastatic disease. Consequently, many patients initially present with widespread liver involvement. Management of these tumors focuses on controlling tumor growth as well as managing symptoms related to tumor bulk and hormonal syndromes. For patients with hormonally active disease, treatment typically focuses initially on controlling symptoms with medical therapy in the form of somatostatin analogs. Some studies suggest somatostatin analogs may have an antiproliferative effect as well, thereby prolonging progression-free survival. However, a significant percentage of patients either receive no clinical benefit from somatostatin analogs or become refractory to their therapeutic benefits over time. With respect to managing tumor burden, resection of hepatic metastases can be beneficial in appropriate cases. In properly selected patients, resection confers a survival advantage over other treatment modalities. Transplantation is uncommonly performed for neuroendocrine metastases. Systemic chemotherapy also has a limited role. However, emerging data suggest that in certain subsets of neuroendocrine cancer, particularly pancreatic neuroendocrine tumors, systemic therapy options provide improved progression-free survival. As with resection, thermal or chemical ablation may be feasible in certain cases; however, most patients present with multiple bilobar metastases, making ablation a suboptimal option for most patients. Image-guided ablation, however, can still play a meaningful role as an adjunctive intraoperative therapy or as an alternative treatment for poor surgical candidates. Due to the limited effectiveness or applicability of medical therapy and surgical/ablative techniques, arterial therapies often play a significant role in management. TAE and TACE have been shown to decrease hormonal symptoms and improve survival. Debate remains over which method of embolization is most effective, with some published studies arguing that bland hepatic artery embolization (TAE) produces essentially equivalent results as chemoembolization (TACE). As with treatment for other primary and secondary hepatic malignancies, there is also interest in treating metastatic neuroendocrine tumors with drug-eluting bead chemoembolization (DEB-TACE). This interest, however, has waned as there appears to be a higher rate of biloma formation when using DEB-TACE in this clinical setting. There has also been increasing research into the use of SIRT in this patient population, with small studies suggesting therapeutic equivalency with more traditional arterial embolization techniques. This finding was also reiterated in recent consensus guidelines from the European Neuroendocrine Tumor Society, in which it was found that insufficient evidence exists to determine which modality is superior with respect to treatment response and overall survival. Moreover, recently published findings from a multidisciplinary expert working group suggest that, when compared with TAE and TACE, radioembolization patients experience fewer side effects from treatment and require fewer overall treatments. Variants 6 and 7: Secondary Hepatic Malignancy; Colorectal Cancer, Metastases to the Liver The gold standard in management of colon cancer metastatic to the liver is resection. Unfortunately, most patients are not candidates for surgery due to either disease bulk or the presence of extrahepatic metastases. However, preoperative portal vein embolization can potentially increase the number of candidates for surgical resection. Patients who are not eligible for resection may be potential candidates for palliative ablative or arterial interventions. Ablation is most successful in patients with a limited number of smaller tumors. Larger tumors can be treated with a combination of ablation and TAE or TACE. As with HCC, recent data have suggested that, for properly selected patients, ablative techniques may approach equivalency with resection with respect to survival. As with primary hepatic malignancy, early experience with SBRT also shows a potential role for this therapy for the treatment of liver metastases. Arterial therapies such as TACE and SIRT, either as monotherapy or in combination with other therapeutic regimens have also shown survival benefit. As with HCC and metastatic neuroendocrine tumors, there continues to be a need for further research comparing the effectiveness of various locoregional treatment options as well as their use in conjunction with other treatments, including systemic therapy. Primarily due to the development of more effective chemotherapy agents, HAI therapy has also been shown to be potentially beneficial for unresectable disease as well as in a neoadjuvant role. However, this technique remains relatively unpopular due to the added cost and complexity of arterial pump placement as well as concerns over liver toxicity. ### Summary of Recommendations - Management of primary and secondary hepatic malignancy remains a complex issue due to the multitude of treatment options. For that reason, a multidisciplinary approach offers the best hope for optimal treatment with respect to any individual patient. - Resection and transplantation remain the best options for cure in properly selected patients for primary malignancy as well as secondary malignancy in some limited scenarios; however, the role of RFA and potentially SBRT as a primary treatment options are worthy of future research. - SIRT is likely as effective as TACE or TAE for both primary and secondary hepatic malignancy and is often better tolerated. - The choice between percutaneous ablative techniques and arterial methods will vary from institution to institution depending on operator expertise. - Combining ablative and arterial treatments may yield better outcomes than arterial treatments alone. - Due to the development and refinement of a wide range of therapies, particularly for secondary hepatic malignancies, protocols focusing on the proper combination and sequence of treatments may benefit from reexamination. # Clinical Algorithm(s) Algorithms were not developed from criteria guidelines. # Scope # Disease/Condition(s) Hepatic malignancy, including hepatocellular carcinoma, neuroendocrine tumors, intrahepatic cholangiocarcinoma, and colorectal metastases to the liver # Guideline Category Evaluation Management Treatment # Clinical Specialty Gastroenterology Oncology Radiation Oncology Radiology Surgery # **Intended Users** Advanced Practice Nurses Health Plans Hospitals Managed Care Organizations Physician Assistants Physicians Students Utilization Management # Guideline Objective(s) To evaluate the role and appropriateness of interventional radiologic (ablative and endovascular) procedures/treatments in the management of primary and secondary hepatic malignancy # **Target Population** Patients with primary and secondary hepatic malignancies: hepatocellular carcinoma, neuroendocrine tumors, intrahepatic cholangiocarcinoma, and colorectal metastases to the liver ### Interventions and Practices Considered - 1. Systemic chemotherapy - 2. Resection - 3. Transplantation - 4. Chemical ablation - 5. Thermal ablation - 6. Stereotactic body radiotherapy (SBRT) - 7. Hepatic arterial chemotherapy infusion - 8. Transarterial embolization (TAE) - 9. Transarterial chemoembolization (TACE) - 10. Selective internal radiation therapy (SIRT) - 11. TACE combined with thermal ablation - 12. Long-acting octreotide ### Major Outcomes Considered Effectiveness of interventional radiologic (ablative and endovascular) procedures/treatments for hepatic malignancy, including: - Recurrence-free and overall survival rates - Median time to radiologic progression - Tumor response rate - Treatment complication rate - Mortality # Methodology ### Methods Used to Collect/Select the Evidence Hand-searches of Published Literature (Primary Sources) Hand-searches of Published Literature (Secondary Sources) Searches of Electronic Databases # Description of Methods Used to Collect/Select the Evidence ### Literature Search Summary Of the 82 citations in the original bibliography, 50 were retained in the final document. Articles were removed from the original bibliography if they were more than 10 years old and did not contribute to the evidence or they were no longer cited in the revised narrative text. A new literature search was conducted in December 2013 to identify additional evidence published since the *ACR Appropriateness Criteria*® *Radiologic Management of Hepatic Malignancy* topic was finalized. Using the search strategy described in the literature search companion (see the "Availability of Companion Documents" field), 569 articles were found. Eleven articles were added to the bibliography. Five hundred fifty-eight articles were not used due to either poor study design, the articles were not relevant or generalizable to the topic, the results were unclear, misinterpreted, or biased, or the articles were already cited in the original bibliography. The author added 57 citations from bibliographies, Web sites, or books that were not found in the new literature search. See also the American College of Radiology (ACR) Appropriateness Criteria® literature search process document (see the "Availability of Companion Documents" field) for further information. ### Number of Source Documents Of the 82 citations in the original bibliography, 50 were retained in the final document. The new literature search conducted in December 2013 identified 11 articles that were added to the bibliography. The author added 57 citations from bibliographies, Web sites, or books that were not found in the new literature search. ## Methods Used to Assess the Quality and Strength of the Evidence Weighting According to a Rating Scheme (Scheme Given) # Rating Scheme for the Strength of the Evidence **Definitions of Study Quality Categories** Category 1 - The study is well-designed and accounts for common biases. Category 2 - The study is moderately well-designed and accounts for most common biases. Category 3 - The study has important study design limitations. Category 4 - The study or source is not useful as primary evidence. The article may not be a clinical study, the study design is invalid, or conclusions are based on expert consensus. The study does not meet the criteria for or is not a hypothesis-based clinical study (e.g., a book chapter or case report or case series description); Or The study may synthesize and draw conclusions about several studies such as a literature review article or book chapter but is not primary evidence; Or The study is an expert opinion or consensus document. Category M - Meta-analysis studies are not rated for study quality using the study element method because the method is designed to evaluate individual studies only. An "M" for the study quality will indicate that the study quality has not been evaluated for the meta-analysis study. # Methods Used to Analyze the Evidence Review of Published Meta-Analyses Systematic Review with Evidence Tables # Description of the Methods Used to Analyze the Evidence The topic author assesses the literature then drafts or revises the narrative summarizing the evidence found in the literature. American College of Radiology (ACR) staff drafts an evidence table based on the analysis of the selected literature. These tables rate the study quality for each article included in the narrative. The expert panel reviews the narrative, evidence table and the supporting literature for each of the topic-variant combinations and assigns an appropriateness rating for each procedure listed in the variant table(s). Each individual panel member assigns a rating based on his/her interpretation of the available evidence. More information about the evidence table development process can be found in the ACR Appropriateness Criteria® Evidence Table Development documents (see the "Availability of Companion Documents" field). # Methods Used to Formulate the Recommendations Expert Consensus (Delphi) # Description of Methods Used to Formulate the Recommendations Rating Appropriateness | The American College of Radiology (ACR) Appropriateness Criteria (AC) methodology is based on the RAND/UCLA Appropriateness Method. The appropriateness ratings for each of the procedures or treatments included in the AC topics are determined using a modified Delphi method. An initial survey is conducted to elicit each panelist's expert interpretation of the evidence, based on the available data, regarding the appropriateness of an imaging or therapeutic procedure for a specific clinical scenario. The expert panel members review the evidence presented and assess the risks or harms of doing the procedure balanced with the benefits of performing the procedure. The direct or indirect costs of a procedure are not considered as a risk or harm when determining appropriateness (additional assumptions regarding rating appropriateness can be found in the document Rating Round Information | |--| | The appropriateness is represented on an ordinal scale that uses integers from 1 to 9 grouped into three categories: 1, 2, or 3 are in the category "usually not appropriate" where the harms of doing the procedure outweigh the benefits; and 7, 8, or 9 are in the category "usually appropriate" where the benefits of doing a procedure outweigh the harms or risks. The middle category, designated "may be appropriate," is represented by 4, 5, or 6 on the scale. The middle category is when the risks and benefits are equivocal or unclear, the dispersion of the individual ratings from the group median rating is too large (i.e., disagreement), the evidence is contradictory or unclear, or there are special circumstances or subpopulations which could influence the risks or benefits that are embedded in the variant. | | The ratings assigned by each panel member are presented in a table displaying the frequency distribution of the ratings without identifying which members provided any particular rating. To determine the panel's recommendation, the rating category that contains the median group rating without disagreement is selected. This may be determined after either the first or second rating round. If there is disagreement after the first rating round, a conference call is scheduled to discuss the evidence and, if needed, clarify the variant or procedure description. If there is still disagreement after the second rating round, the recommendation is "may be appropriate." | | This modified Delphi method enables each panelist to articulate his or her individual interpretations of the evidence or expert opinion without excessive influence from fellow panelists in a simple, standardized, and economical process. For additional information on the ratings process see the Rating Round Information document. | | Additional methodology documents, including a more detailed explanation of the complete topic development process and all ACR AC topics can be found on the ACR Web site (see also the "Availability of Companion Documents" field). | | Rating Scheme for the Strength of the Recommendations | Not applicable # Cost Analysis A formal cost analysis was not performed and published cost analyses were not reviewed. ### Method of Guideline Validation Internal Peer Review # Description of Method of Guideline Validation Criteria developed by the Expert Panels are reviewed by the American College of Radiology (ACR) Committee on Appropriateness Criteria. # **Evidence Supporting the Recommendations** ## Type of Evidence Supporting the Recommendations The recommendations are based on analysis of the current medical evidence literature and the application of the RAND/UCLA appropriateness method and expert panel consensus. ### Summary of Evidence Of the 118 references cited in the ACR Appropriateness Criteria® Radiologic Management of Hepatic Malignancy document, all of them are categorized as therapeutic references including 20 well designed studies, 45 good quality studies, and 3 quality studies that may have design limitations. There are 44 references that may not be useful as primary evidence. There are 6 references that are meta-analysis studies. While there are references that report on studies with design limitations, 65 well designed or good quality studies provide good evidence. # Benefits/Harms of Implementing the Guideline Recommendations ### **Potential Benefits** Selection of appropriate interventional radiologic (ablative and endovascular) procedures/treatments for hepatic malignancy Refer to the original guideline document and the evidence table document (see the "Availability of Companion Documents" field) for information on benefits of specific therapies, including survival benefit. ## Potential Harms - Given the theoretical risk of rendering the liver globally ischemic, hepatic arterial embolization techniques tend to be well tolerated even in the setting of portal vein thrombosis. - Hepatic artery infusion (HAI) therapy has also been shown to be potentially beneficial for unresectable disease as well as in a neoadjuvant role. However, it remains relatively unpopular due to the added cost and complexity of arterial pump placement as well as concerns over liver toxicity. - Both transarterial chemoembolization (TACE) and transarterial embolization (TAE) are associated with patient discomfort and toxicity. - There appears to be a higher rate of biloma formation when drug-eluting bead chemoembolization (DEB-TACE) is used for treating neuroendocrine tumors. - In one placebo-controlled trial involving patients with advanced hepatocellular carcinoma, diarrhea, weight loss, hand-foot skin reaction, and hypophosphatemia were more frequent in the sorafenib group than the placebo group. # Qualifying Statements ## **Qualifying Statements** • The American College of Radiology (ACR) Committee on Appropriateness Criteria (AC) and its expert panels have developed criteria for determining appropriate imaging examinations for diagnosis and treatment of specified medical condition(s). These criteria are intended to guide radiologists, radiation oncologists, and referring physicians in making decisions regarding radiologic imaging and treatment. Generally, the complexity and severity of a patient's clinical condition should dictate the selection of appropriate imaging procedures or treatments. Only those examinations generally used for evaluation of the patient's condition are ranked. Other imaging studies necessary to evaluate other co-existent diseases or other medical consequences of this condition are not considered in this document. The availability of equipment or personnel may influence the selection of appropriate imaging procedures or treatments. Imaging techniques classified as investigational by the U.S. Food and Drug Administration (FDA) have not been considered in developing these criteria; however, study of new equipment and applications should be encouraged. The ultimate decision regarding the appropriateness of any specific radiologic examination or - treatment must be made by the referring physician and radiologist in light of all the circumstances presented in an individual examination. - ACR seeks and encourages collaboration with other organizations on the development of the ACR AC through society representation on expert panels. Participation by representatives from collaborating societies on the expert panel does not necessarily imply individual or society endorsement of the final document. # Implementation of the Guideline ## Description of Implementation Strategy An implementation strategy was not provided. # Institute of Medicine (IOM) National Healthcare Quality Report Categories IOM Care Need Getting Better Living with Illness **IOM Domain** Effectiveness # Identifying Information and Availability # Bibliographic Source(s) Kouri BE, Abrams RA, Al-Refaie WB, Azad N, Farrell J, Gaba RC, Gervais DA, Gipson MG, Kolbeck KJ, Marshalleck FE, Pinchot JW, Small W Jr, Ray CE Jr, Hohenwalter EJ, Expert Panel on Interventional Radiology. ACR Appropriateness Criteria® radiologic management of hepatic malignancy. Reston (VA): American College of Radiology (ACR); 2015. 14 p. [118 references] # Adaptation Not applicable: The guideline was not adapted from another source. Date Released 2015 # Guideline Developer(s) American College of Radiology - Medical Specialty Society # Source(s) of Funding The American College of Radiology (ACR) provided the funding and the resources for these ACR Appropriateness Criteria®. ### Guideline Committee Committee on Appropriateness Criteria, Expert Panel on Interventional Radiology ### Composition of Group That Authored the Guideline Panel Members: Brian E. Kouri, MD (*Principal Author*); Ross A. Abrams, MD; Waddah B. Al-Refaie, MD; Nilofer Azad, MD; James Farrell, MD; Ron C. Gaba, MD; Debra A. Gervais, MD; Matthew G. Gipson, MD; Kenneth J. Kolbeck, MD, PhD; Francis E. Marshalleck, MBBS; Jason W. Pinchot, MD; William Small Jr, MD; Charles E. Ray, Jr, MD, PhD (*Specialty Chair*); Eric J. Hohenwalter, MD (*Panel Chair*) ### Financial Disclosures/Conflicts of Interest Not stated ### **Guideline Status** This is the current release of the guideline. This guideline updates a previous version: Kouri BE, Funaki BS, Ray CE Jr, Abou-Alfa G, Burke CT, Darcy MD, Fidelman N, Greene FL, Harrison SA, Kinney TB, Kostelic JK, Lorenz JM, Nair AV, Nemcek AA Jr, Owens CA, Saad WEA, Vatakencherry G, Expert Panel on Interventional Radiology. ACR Appropriateness Criteria® radiologic management of hepatic malignancy. [online publication]. Reston (VA): American College of Radiology (ACR); 2011. [82 references] This guideline meets NGC's 2013 (revised) inclusion criteria. # Guideline Availability | Available from the | American College | of Radiology (ACR) V | Web site | | |--------------------|------------------|----------------------|----------|--| | | | ULIVACIO DE VIACIO | WOOD SHO | | ### Availability of Companion Documents Radiology; 2015. 1 p. Available from the ACR Web site The following are available: | • | ACR Appropriateness Criteria®. Overview. Reston (VA): American College of Radiology; 2015 Oct. 3 p. Available from the American | |---|---| | | College of Radiology (ACR) Web site | | • | ACR Appropriateness Criteria®. Literature search process. Reston (VA): American College of Radiology; 2015 Feb. 1 p. Available from | | | the ACR Web site | | • | ACR Appropriateness Criteria®. Evidence table development. Reston (VA): American College of Radiology; 2015 Nov. 5 p. Available | | | from the ACR Web site | | • | ACR Appropriateness Criteria®. Topic development process. Reston (VA): American College of Radiology; 2015 Nov. 2 p. Available | | | from the ACR Web site | | • | ACR Appropriateness Criteria®. Rating round information. Reston (VA): American College of Radiology; 2015 Apr. 5 p. Available from | | | the ACR Web site | | • | ACR Appropriateness Criteria® radiologic management of hepatic malignancy. Evidence table. Reston (VA): American College of | | | Radiology; 2015. 60 p. Available from the ACR Web site | | • | ACR Appropriateness Criteria® radiologic management of henatic malionancy. Literature search. Reston (VA): American College of | ### Patient Resources None available ### **NGC Status** This NGC summary was completed by ECRI Institute on November 13, 2007. This summary was updated by ECRI Institute on February 22, 2012. This summary was updated by ECRI Institute on January 20, 2016. # Copyright Statement Instructions for downloading, use, and reproduction of the American College of Radiology (ACR) Appropriateness Criteria® may be found on the ACR Web site # Disclaimer ### NGC Disclaimer The National Guideline Clearinghouseâ, ϕ (NGC) does not develop, produce, approve, or endorse the guidelines represented on this site. All guidelines summarized by NGC and hosted on our site are produced under the auspices of medical specialty societies, relevant professional associations, public or private organizations, other government agencies, health care organizations or plans, and similar entities. Guidelines represented on the NGC Web site are submitted by guideline developers, and are screened solely to determine that they meet the NGC Inclusion Criteria which may be found at http://www.guideline.gov/about/inclusion-criteria.aspx. NGC, AHRQ, and its contractor ECRI Institute make no warranties concerning the content or clinical efficacy or effectiveness of the clinical practice guidelines and related materials represented on this site. Moreover, the views and opinions of developers or authors of guidelines represented on this site do not necessarily state or reflect those of NGC, AHRQ, or its contractor ECRI Institute, and inclusion or hosting of guidelines in NGC may not be used for advertising or commercial endorsement purposes. Readers with questions regarding guideline content are directed to contact the guideline developer.